# Classification and retrieval of CERES cloudy and clear scenes from TOA radiances using Random Forests method Bijoy Vengasseril Thampi<sup>1</sup>, Constantine Lukashin<sup>2</sup> Takmeng Wong<sup>2</sup> > <sup>1</sup>Science System Applications Inc., Hampton, VA <sup>2</sup>NASA Langley Research Center, VA Joint CERES/GERB/ScaRaB Science meeting, Toulouse, 7-10 October 2014 ## **Background** - CERES TOA radiances are converted to TOA fluxes using empirical angular distribution models (ADMs). - ➤ However, in the absence of imager coverage over the CERES footprints or unavailability of imager data (e.g., due to malfunction of the instrument), accurate scene identification and subsequent estimation of TOA fluxes are difficult. - ➤ It is observed that 5.6% of all CERES Terra/Aqua footprints contains missing imager information or insufficient imager data for a reliable scene ID and it can reach up to 50% of data for a specific scene types. - ➤ The Big question: how cloud/clear scene determination is to be carried out in case of imager data become unavailable.. ## **Objective** The motivation for this study is to develop a methodology for the improved estimation of scene type (clear/cloudy) using CERES TOA radiances and other ancillary measurements without using any imager data. **Approach:** Use ensemble classifier like "Random Forests" to derive the cloud condition #### Random Forests - Random Forests (RF), is an ensemble classifier similar to ANN, SVM, Naive Bayes.. - RF generate multiple learning classifiers and aggregate their results to obtain better predictive performance than could be obtained from single classifier. - Use decision tree classifiers as the base classifier. - Main advantages of RF method are - i) they have faster run times - ii) they can deal with unbalanced and missing data - iii) ability to handle data without preprocessing or rescaling. #### **Decision Tree** **Decision tree predictors** are the basic unit of random forest. Simple decision trees are appealing because of their clear depiction of how a few inputs can determine the output. # Random Forest Algorithm Introduce two sources of randomness: "Bagging" and "Random selection of input vectors". Bagging- repeated random sub-sampling of the training data. **Bootstrap sample** - will on average contain **63.2%** of the data while the rest are replicates. - Using bootstrap sample, a decision tree is grown to its greatest depth using the training data. - For each tree, using the leftover (36.8%) data, misclassification rate is calculated (out of bag (OOB) error) - Aggregate error from all trees to determine overall OOB error rate for the classification ## Random Forests –Flow diagram ## Input Variables #### Input variables are selected for the scene classification are: #### **CERES** Solar zenith & viewing zenith angles Relative azimuth angle CERES TOA LW & SW broadband radiances IGBP Surface types #### Ancillary data LW surface emissivity Broadband surface albedo Surface skin temperature Precipitable water #### **IGBP Surface Types** Water bodies Bright Desert Dark Desert Grasslands Croplands and cities Evergreen Forests Deciduous Forests Savannas and Shrublands Permanent and Fresh snow Sea Ice ## Training data for RF Analysis Training dataset is constructed by stratifying the data in the variable of interest and using the corresponding average class values in the RF analysis. Due to lack of data for some surface types, in the present analysis, Aqua SSF monthly data from 2002 to 2012 period is used for the construction of training data set. Test data is constructed using subsampling of the monthly SSF footpring data. #### **Variables** | Variable | Bin width | No. of Bins | |----------|---------------|-------------| | SZA | 1° | 90 | | VZA | 1° | 70 | | RZA | 1° | 180 | | SWR (D) | 20-40 W/m²/sr | 4-7 | | LWR (DN) | 10-20 W/m²/sr | 4-7 | ## RF analysis - Confusion matrix confusion matrix allows visualization of the performance of RF algorithm. Each column of the matrix represents the instances in a predicted class, while each row represents the instances in an actual class | | Class | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |-------|-------|-------|-------|-----|----|---|-------|-------|-------|------|----------|-------|-------| | clear | 1 | 62374 | 36 | 0 | 0 | 0 | 10814 | 1 | 0 | 0 | 0 | 0 | 0 | | | 2 | 3 | 22874 | 5 | 0 | 0 | 0 | 5921 | 0 | 0 | 0 | 0 | 0 | | | 3 | 0 | 0 | 29 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | | | 4 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | 5 | 0 | 0 | 0 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 6 | 11569 | 30 | 0 | 0 | 0 | 16139 | 25 | 0 | 0 | 0 | 0 | 0 | | | 7 | 8 | 2950 | 0 | 0 | 0 | 103 | 24301 | 7 | 0 | 0 | 0 | 0 | | | 8 | 0 | 0 | 49 | 1 | 0 | 0 | 263 | 11204 | 20 | 0 | 0 | 0 | | | 9 | 0 | 0 | 0 | 28 | 0 | 0 | 0 | 59 | 6558 | 5 | 0 | 0 | | | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 5125 | 0 | 0 | | | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22 | 5762 | 3 | | | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14656 | | 10 | | | | | | | | | | Clas | sified c | loudy | | # RF analysis (Day time) Surface type : Water bodies Month : January Number of test data points - 100000 (only cloudy sky) Total no. of Misclassified points - 7987 (~8%) % of Misclassified points with **f In(tau)** >0.1 is = **0.72** % # RF analysis (Day time) Surface type : Bright Desert Month : July Number of test data points - 100000 (only cloudy sky) Total no. of Misclassified points - 21649 (~21.7%) % of Misclassified points with f ln(tau) >0.1 is = 0.92 % # Error analysis #### **Month: January (Day time)** red = % of misclassified points with diff.>10 W/m²/sr for each group Relatively large misclassification rate was observed for surface types: Bright Deserts, Dark deserts, Grass lands and Snow Lower misclassification rate was observed for surface types: Water bodies, Evergreen forest and Deciduous forests **Error** analysis #### Month: July (Day time) diff = Rad - Rad test dataset **red** = % of misclassified points with diff.>10 W/m²/sr for each group Relatively large misclassification rate was observed for surface types: Bright Deserts, Dark deserts, Sea ice and Snow Lower misclassification rate was observed for surface types: Water bodies, Evergreen forest, Deciduous forests, Crops and Savannas # Error analysis #### Month: July (Night time) diff = Rad<sub>training dataset</sub> - Rad<sub>test dataset</sub> **red** = % of misclassified points with diff.>10 W/m²/sr for each group Relatively large misclassification rate was observed for surface types: Water bodies, Dark deserts and Snow. Lower misclassification rate was observed for surface types: Deciduous and Ever green forests, Crops, Seaice, Grasslands and Savannas #### Conclusions - RF scene classification using CERES TOA radiances show very good results for both day and night time - RF misclassification rate for (Clear and cloudy, Day time) shows relatively lower values (misclassification rate < 2 %) for Water bodies, Crops, Evergreen forest, etc., - RF misclassification rate for (Clear and cloudy, Day time) shows large values (misclassification rate ~ 3-8 %) for Bright and dark deserts, Snow and Grasslands. • **Future work:** Incorporation of output from RF analysis in to the ANN based estimation of TOA flux. Thank you .... #### **Confusion matrix -test data** **a RF confusion matrix** allows visualization of the performance of an algorithm. Each column of the matrix represents the instances in a predicted class, while each row represents the instances in an actual class eg., Month - July; surface type - water bodies. | J , | | , ,, | | | • | I . | | | | | | | | |---------------------|-----------|-----------|----|----|---|-----------|-----------|-----------|----------|----------|----------|---|---------------------| | | 623<br>74 | 36 | 0 | 0 | 0 | 108<br>14 | 1 | 0 | 0 | 0 | 0 | 0 | | | classified<br>clear | 3 | 228<br>74 | 5 | 0 | 0 | 0 | 592<br>1 | 0 | 0 | 0 | 0 | 0 | Misclassified clear | | Clear | 0 | 0 | 29 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | | | | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | | | _ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 115<br>69 | 30 | 0 | 0 | 0 | 161<br>39 | 25 | 0 | 0 | 0 | 0 | 0 | | | Misclassified | 8 | 295<br>0 | 0 | 0 | 0 | 103 | 243<br>01 | 7 | 0 | 0 | 0 | 0 | Classified | | cloudy | 0 | 0 | 49 | 1 | 0 | 0 | 263 | 112<br>04 | 20 | 0 | 0 | 0 | cloudy | | | 0 | 0 | 0 | 28 | 0 | 0 | 0 | 59 | 655<br>8 | 5 | 0 | 0 | , | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 512<br>5 | 0 | 0 | | | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 22 | 576<br>2 | 3 | | Machine learning deals with the construction and study of wachine learning systems that can learn from data. It focuses on prediction, based on known properties of the system learned from the training data. Reduced variance: results are less dependant on peculiarities of a single training set. Reduced bias : combination of multiple classifiers may produce more reliable classification than single classifier. Eg., SVM, Bayes optimal classifier, Boosting, Bagging, andom forest Pandom forests first proposed by Tip Kam Ho of Rell Labo # **Building Training data set** CERES SSF radiance values for the angular bins SZA=19-20, VZA=5-10. Magnitude of CERES radiance in an angular bin is sensitive to the cloud fraction and cloud optical depth. #### RF analysis- best case (Day time) Surface type : Water bodies Month : January Number of test data points Group 1 - 100000 (only clear sky) Group 2 - 100000 (only cloudy sky) Total no. of Misclassified points Group 1 - 6283 (6.2 %) Group 2 - 7987 (~8%) diff = training dataset values - test dataset value % error = No. of Misclassified points with diff.>10 W/m2/sr for each group Group 1 - 0.1 % Group 2 - 1.33 % ## RF analysis- worst case (Day time) Surface type: Bright Desert Month : July Number of test data points Group 1 - 100000 (only clear sky data) Group 2 - 100000 (only cloudy sky data) Total no. of Misclassified points Group 1 - 24750 (~24.7%) Group 2 - 21856 (~21.9%) % error = No. of Misclassified points with diff.>10 W/m2/sr for each group Group 1 - 6.65 % Group 2 - 7.38 % ## RF analysis- worst case (Day time) Surface type : Bright Desert Month : October Number of test data points Group 1 - 100000 (only clear sky) Group 2 - 100000 (only cloudy sky) Total no. of Misclassified points Group 1 - 17903 (~17.9%) Group 2 - 36225 (~36.3%) # diff = training dataset values - test dataset value No. of Misclassified points with diff.>10 W/m2/sr. Number of data points misclassified as, Clear - 7171 Cloudy - 11954